David Taylor Research Center Bethesda, MD 20084-5000 DTRC-SME-90/28 August 1990 Ship Materials Engineering Department Research & Development Report DTIC FILE COPY Method for Evaluating the High Strain-Rate Compressive Properties of Thick Composite Laminates by D.M. Montiel C.J. Williams Approved for public release; distribution is unlimited. # MAJOR DTRC TECHNICAL COMPONENTS - CODE 011 DIRECTOR OF TECHNOLOGY, PLANS AND ASSESSMENT - 12 SHIP SYSTEMS INTEGRATION DEPARTMENT - 14 SHIP ELECTROMAGNETIC SIGNATURES DEPARTMENT - 15 SHIP HYDROMECHANICS DEPARTMENT - 16 AVIATION DEPARTMENT - 17 SHIP STRUCTURES AND PROTECTION DEPARTMENT - 18 COMPUTATION, MATHEMATICS & LOGISTICS DEPARTMENT - 19 SHIP ACOUSTICS DEPARTMENT - 27 PROPULSION AND AUXILIARY SYSTEMS DEPARTMENT - 28 SHIP MATERIALS ENGINEERING DEPARTMENT #### DTRC ISSUES THREE TYPES OF REPORTS: - 1. **DTRC reports, a formal series,** contain information of permanent technical value. They carry a consecutive numerical identification regardless of their classification or the originating department. - 2. **Departmental reports, a semiformal series,** contain information of a preliminary, temporary, or proprietary nature or of limited interest or significance. They carry a departmental alphanumerical identification. - 3. **Technical memoranda, an informal series,** contain technical documentation of limited use and interest. They are primarily working papers intended for internal use. They carry an identifying number which indicates their type and the numerical code of the originating department. Any distribution outside DTRC must be approved by the head of the originating department on a case-by-case basis. | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | |--|--|--|------------------------------|--------------------------|---| | | REPORT DOCUM | MENTATION | PAGE | | | | 1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16. RESTRICTIVE | MARKINGS | | | | 20. SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION . Approved | for Public | REPORT
Release; | | | 26. DECLASSIFICATION / DOWNGRADING SCHEDULE | | distribution unlimited | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER
DTRC/SME-90-28 | N(S) | 5. MONITORING | ORGANIZATION R | EPORT NUMBER | (5) | | 6. NAME OF PERFORMING ORGANIZATION David Taylor | 6b OFFICE SYMBOL
(If applicable) | 7a. NAME OF MO | ONITORING ORGA | NIZATION | | | Research Center | 2814 | | | | | | 6c. ADDRESS (City, State, and ZIP Code) Bethesda, MD 20084-5000 | | 76. ADDRESS (Cir | y, State, and ZIP (| Code) | | | BA. NAME OF FUNDING/SPONSORING
ORGANIZATION
DTRC | 8b. OFFICE SYMBOL
(If applicable) ·
0113 | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | Sc ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF | UNDING NUMBER | \$ | | | ADDITION OF THE PARTY PA | | PROGRAM
ELEMENT NO.
61152N | PROJECT
NO. | TASK
NO.
000-01-01 | WORK UNIT
ACCESSION NO.
DN 507048 | | | ÆTHOD FOR EVALUPROPERTIES OF TH | | | ATE COMPRES | SIVE | | 12 PERSONAL AUTHOL :) | and C.J. William | ıs | | | | | the same of sa | | 14. DATE OF REPO | RT (Year, Month. | Doy) 15. PAGE | COUNT | | | /88 TO 10/90 | March 1 | 990 | | | | 16 SUPPLEMENTARY NOTATION Presented at ASTM 10th Sym | mposium on Compo | site Materia | ls: Testing | g & Design | | | 17 COSATI CODES | 18 SUBJECT TERMS (| | | | ite number) | | FIELD GROUP SUB-GROUP | Composites, Ca
Strain Rate, C | rbon/Peek, T | hick Section | . Laminates | • | | 19 ABSTRACT/Continue on reverse if necessary | | والمستقال والمستقال المستقال المستقال المستقال المستقال المستقال المستقال المستقال المستقال المستقال | | | | | A test apparatus and | methodology dev | inforced com | DOBILLE MALES. | TOTE 40 ~~ | | | | | | | | | | | | ANING WAS ACC | COMPITATION (| TILOURII CIIO | 210 C | | aligned guide rails to cor | strain all but | the vertical | n testing. V | vere implem | ented to | | | . F-11: A mi | AWAA ACT 173 C | TTATIAGUCAT & | HILL STURFILL | THE STREET | | wave some of the refinemen | its \introduced t | o witoh wcdn | IBICTOM OF P | ICT GOD BING | BULULII GGCG | | I o cii_a_nadam Cemai | ON THE | ATGAT OF O M | GC HGAG F | Jeell Briter. | · · · · · · · · · · · · · · · · · · · | | higher rates appear possib
graphite/PEEK thermoplast | . 4 | PARAYEV MATA | WAR ODUALIE | ts of the f | irst study | | | | | | | | | percent over static values | s and the strain | to failure | increased by | y 25 percen | t, whereas | | the elastic modulus remain | ned unaffected. | | | | | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT | | | CURITY CLASSIFIC | ATION | | | UNCLASSIFIED/UNLIMITED SAME AS | RPT DTIC USERS | UNCLAS! | STETED
(Include Area Code |) 22c OFFICE S | YMBOL | | 22. NAME OF RESPONSIBLE INDIVIDUAL Denise M. Montiel | | (301) 267-4 | | Code 2 | 314 | # CONTENTS | ABS | TRACT | 1 | |-----|---|----| | ADM | INISTRATIVE INFORMATION | 1 | | ACK | NOWLEDGEMENTS | 1 | | INT | RODUCTION | 2 | | EXP | PERIMENTAL PROCEDURE | | | | TEST METHOD AND SUPPORTING APPARATUS | 3 | | | SPECIMEN DESIGN | 4 | | | MATERIAL | 5 | | RES | SULTS AND DISCUSSION | | | | MECHANICAL PROPERTY DATA | 6 | | | FAILURE MODES | 7 | | SUM | MARY | 7 | | REF | ERENCES | 19 | | | FIGURES | | | 1. | High strain rate compression test fixture | 10 | | 2. | Photograph of compression test fixture, as installed in the drop tower assembly | 11 | | 3, | Schematic of specimen geometry and endcap design | 12 | | 4, | Typical static compression stress-strain curve for AS-4/PEEK material | 12 | | 5. | Load and strain histories for an AS-4/PEEK specimen of 0290 orientation, tested dynamically in compression | 13 | | 6. | Back-to-back longitudinal strain gage signals for an AS-4/PEEK specimen of 0_290 orientation, tested dynamically in compression | 14 | | 7. | Static and dynamic compression stress-strain plots for AS-4/PEEK material of 0_290 orientation | 14 | | 8, | Photographs of failed static and dynamic specimens | 15 | | 9. | Micrographs showing delamination patterns of outer plies in static and dynamic compression specimens | 1 | |-----|--|---| | 10. | Micrographs of crush zone regions in static and dynamic compression specimens | 1 | | | TABLES | | | 1. | Static compression test data for AS-4/PEEK material (0290 orientation) | 9 | | 2. | High strain rate test data for AS-4/PEEK material | q | | Acces | sion F |)r | | |--------------|-------------------------------------|------|-----| | DT1C
Unam | GRALI
TAB
nownced
fication | n | | | By
Distr | ibution | 1 | | | Avai | labilit | y Co | ceb | | P~ | Avail
Spec | | or | #### ABSTRACT A test apparatus and methodology developed to obtain high strain-rate compressive mechanical properties of various fiber-reinforced composite materials is described. This direct compression method utilizes a drop tower to impart a load at dynamic rates to the test fixture. Uniform specimen loading was accomplished through the use of aligned guide rails to constrain all but the vertical motion of a free sliding impactor. Specimen endcaps, specific to thick section testing, were implemented to prevent premature brooming failure. A piezoelectric transducer and aluminum absorbers were some of the refinements introduced to allow acquisition of stress and strain data free of distortion. Strain rates on the order of 8 sec" have been achieved, and higher rates appear possible. Material property data was obtained on a series of AS4 graphite/PEEK thermoplastic 0,90 composite laminates. The results of this first study indicated that at high strain-rate loading, the strength of this material increased 42 percent over static values and the strain to failure increased by 25 percent, whereas the elastic modulus remained unaffected. # ADMINISTRATIVE INFORMATION This task was supported by the DTRC Independent Research program, sponsored by the Office of Chief, Naval Research, Director of Naval Research, OCNR 10, and administered by the Research Director, DTRC 0113, under Program Element 61152N, Task Area ZR-000-01-01, DTRC Work Unit 1-1720-475. The work was conducted under the supervision of T.W. Montemarano, Head, Fatigue and Fracture Branch, DTRC 2814, and V. Castelli, Head, Composites and Resins Branch, DTRC 2844. ## ACKNOWLEDGEMENTS The authors wish to acknowledge the invaluable assistance provided by Joseph P. Waskey, materials technician, DTRC 2814, during the testing phase of this program. The technical advice of M.T. Kirk and E.M. Hackett on dynamic testing is also appreciated. In addition to these, the authors acknowledge Fiberite Corporation, who supplied the material used in this effort. #### INTRODUCTION Fiber-reinforced nonmetallic composites have shown great promise as high strength structural materials for naval applications, due to the potential benefits of decreased weight and increased stiffness. However, the future of advanced composite systems for most naval structures depends on an in-depth understanding of how these materials behave under high-rate loading conditions. There currently exists only a limited body of knowledge of the properties and failure behavior of these materials at high strain-rates to support dependable design for naval applications. One such case is modelling the response of composite cylinders to shock loading. Analytical methods have been used to simulate the structural response of a composite cylinder during a dynamic shock event. However, for these models to be accurate, realistic high strain-rate material property input is needed in the analysis. Quasi-static data may not be adequate for design analysis, since it has been shown that modulus, strength, strain-to-failure and failure modes of composites can vary significantly with strain rate [1,2]. Unfortunately, the high strain-rate behavior of the thick section composites utilized in this application is a relatively unexplored area. Dynamic testing of these materials by any loading mode has been very limited, and the results found in the available literature are inconsistent due to limited test techniques and specialized specimen geometries. This lack of accurate high strain-rate material property data for thick section composites has impeded the utilization of these materials in the Navy. The work described in this report was initiated to develop the experimental techniques required to assess the high strain-rate compressive properties of thick section composite material systems. Specifically, a test methodology for high strain-rate compression testing of end-loaded thick section composite laminate coupons has been developed. The quantitative definition of strain-rate ranges is generally arbitrary, since the range is usually defined by the material response. In using the term "high strain rate" we have followed the guidance of Rotem and Lifshitz^[3], who categorized the high strain-rate regime for composites as being in the range of 5 - 30 sec⁻¹. #### EXPERIMENTAL PROCEDURE #### Test Method and Supporting Apparatus Earlier in-house investigations indicated that the compression test fixtures used for quasi-static testing of thick section laminates could not be readily adapted for testing under a dynamic loading. The first phase of this work, then, was to design a new compression apparatus to dynamically impact an end-loaded coupon, where load was introduced by direct bearing on the end of a short, rectangular specimen of appreciable thickness (greater than 2.54mm thick) and unsupported gage length. The new apparatus is pictured in Figure 1. The fixture consisted of a tee-shaped impactor that was aligned and directed by two vertical guide rails, one on each side. The rails were bolted into a channel contained in a steel base perpendicular to the rails, which aligned the rails both perpendicularly to the base and laterally with one another. The lateral distance of separation between the rails was adjustable to accomodate free sliding of the impactor. The impactor was machined from AISI 4340 steel, hardened to 44 HRC. A hardened 4340 steel bottom plate was seated between the rails to provide a flat surface, parallel to the impactor bottom face, on which to place the specimen. Close tolerances were specified for flatness and perpendicularity on the contact faces to minimize specimen out-of-plane loading. A drop tower assembly was used to achieve a loading duration within an order of magnitude of that achieved during the explosion tear test, which has been designed to be characteristic of the loading response of a metallic structure to dynamic loading. The free-falling crosshead of the drop tower, guided by the drop tower load frame, was used to impart load to the test fixture. The test fixture is shown installed in the drop tower in Figure 2. The falling drop tower crosshead tup directly contacted the top of the fixture impactor; a vertical stud on top of the impactor was threaded to accommodate a piezoelectric load cell, which transmitted the load signal. A small, pyramidal absorber made of 6061-0 aluminum (fully annealed condition) was positioned between the load cell and the drop tower tup. The function of this absorber was to damp out the spurious noise in the load and strain histories due to apparatus vibrations and steel-on-steel contact, where the deformation of the pyramid shape served to smoothly and evenly transfer the load to the tee-shaped impactor. This technique has been employed by Joyce and Hackett^[5] using different absorber configurations. The crosshead was dropped from 0.305 meters (2 feet) and was arrested by rigid stops after the specimen was impacted and displaced to failure. Strain data was obtained from strain gages mounted directly on the specimen. The data from the load cell and the specimen strain data were recorded on a Nicolet 4094 series digital oscilloscope, then transferred to a personal computer for data reduction and analysis. The strain rate was derived from the strain-time curve. The tup velocity at impact was recorded using an optical flag system. ## Specimen Design The specimen used in this study was modelled after the thick section test coupon used at NASA-Langley for static compression testing^[6]. The specimen size was mominally 6.4 mm (0.25 in.) thick by 31.8 mm (1.25 in.) in width. The specimen length was 44.4 mm (1.75 in.), which included a 25.4 mm (1.0 in.) unsupported gage section and 9.5 mm (0.375 in.) grip lengths on either end. These dimensions were considered appropriate for the initial material study; however, the fixture can accommodate specimens through a wide range of sizes. Specimen ends were ground flat and parallel to within 0.0254 mm (0.001 in.) to ensure uniform load distribution to the specimen cross-section. Specimen endcaps were employed to suppress the end-initiated brooming failure which often occurs in end-loaded specimens with large percentages of fibers oriented in the load (0°) direction. Prevention of brooming in coupon specimens allows more direct relation between coupon data and cylindrical specimen data, since the modelled 'zero direction' of a cylinder is circumferential and, therefore, is not susceptible to end initiated failure. The specimen was gripped using the reusable, rectangular endcaps, as illustrated in Figure 3. The specimen ends were recessed into the hardened steel endcaps to a depth of 9.5 mm (0.375 in.), then adhesively bonded using a room temperature curing epoxy adhesive to provide end restraint. A similar endcap concept has been used successfully with cylindrical metal matrix composite specimens by Lamothe and Nunes^[7], and with glass/polyester specimens by Han^[8]. The specimen endcaps were separable from the fixture itself, and could be utilized in static testing as well. The endcaps each consist of two pieces, a containment piece and a contact surface (see figure 3). The first purpose of this design was accurate specimen alignment. The specimen was first bonded into the containment piece with the epoxy adhesive. During the epoxy curing cycle the specimen end is held against the flat contact surface. After curing, the containment piece and contact surface can be unbolted, allowing visual examination of the specimen end to ensure that it is flush and parallel to the endcap. The other advantage of this design was ease of specimen removal. After testing, the contact surface could be removed from the endcap, facilitating removal of the specimen for postfailure examination without incurring further damage. The specimens were instrumented with longitudinal strain gages to measure longitudinal strain and to detect any out-of-plane deflection that would occur from global specimen instabilities. A 6.35 mm (0.25 in.) longitudinal gage was applied in the center of the gage length on each side of the specimen. The strain gages were applied with M-bond AE-10 adhesive to prevent premature debonding. # Material The material investigated in this initial study was an AS-4 graphite/APC-2 Poly-Ether-Ether-Ketone (PEEK) thermoplastic composite. Carbon reinforced PEEK is a high performance composite that is potentially advantageous for naval applications compared to carbon/epoxy systems. The toughness of the matrix material provides good impact resistance, and its flammability, toxicity and smoke density characteristics are superior to those of epoxy systems. The material was supplied as a hot-press molded plate by Fiberite Corporation. The plate was fabricated from unidirectional tape pre-impregnated with epoxy, and supplied as a 48 ply (6.4 mm thickness) continuous fiber reinforced laminate of $[0/0/90]_{8a}$ orientation. Fiber volume fraction was calculated to be 61 percent from a resin content of 32 percent by weight. Void content was specified by the manufacturer to be less than 1 percent. An ultrasonic C-scan inspection was performed which indicated no defects. #### RESULTS AND DISCUSSION #### Mechanical Property Data After completing initial proof-of-concept tests under both static and dynamic loading, a series of five specimen tests were conducted on the AS-4/PEEK specimens for both the static and high strain rate conditions. The data for the static tests is given in Table 1. The static test results were obtained using the same endcap grips, to allow direct comparison of the static data with the dynamic test results. Static tests run on a similar material (an AS-4 graphite/3501-6 epoxy resin composite) using these grips compared well with static results obtained for the same material using another thick section, end-loaded grip method^[9]. The average static compressive strength of this material was 798 MPa (116 Ksi), the average initial modulus was 82.7 GPa (12.0 million psi) and the average strain to failure was 1.03 percent. A typical stress-strain curve for these tests is shown as Figure 4. High strain-rate test results obtained with the proposed fixture are shown in Table 2. The mean strain rate attained in these tests was 7.9 sec-1. The average dynamic compressive strength for the AS-4/PEEK material at this rate was measured to be 1141 MPa (165 Ksi). This represents a forty-three percent increase over its measured static strength. The average measured dynamic ultimate strain of 1.30 percent for this material was also higher than the static measured value, and represents a twenty-six percent increase. high strain rate elastic modulus averaged 81.4 GPa (11.8 million psi) and was nominally reproducible for these specimens. Since the elastic moduli measured at static and dynamic rates were equivalent, there appeared to be no effect of increased strain rate of this magnitude on the elastic modulus of this material. The curves in Figure 5 show typical load cell and strain gage responses for the dynamic tests of specimens. It should be noted that the strain traces from the opposed gages were comparable, indicating negligible bending, and that peak strains and peak load occured simultaneously. Figure 6 illustrates the degree of alignment achieved during testing as a stress-strain plot: The two signals plotted were from back-to-back vertical strain gages mounted oppositely on a representative specimen. The lack of bending indicated a high degree of alignment among the drop tower tup, fixture, and specimen. No significant bending was observed in any of the dynamic tests. The stress-strain traces for three dynamic tests are shown in Figure 7 with two traces from static tests plotted for comparison, illustrating the equivalence of the static and dynamic elastic moduli, but showing higher peak properties of the dynamic tests. ## Failure Mode Different mechanisms often govern the deformation behavior of materials within different strain-rate regimes [10]. For this reason, the static and dynamic specimens were examined and compared for differences in failure behavior. The failure modes of the AS-4/PEEK specimens tested at static and high strain rate in this study were similar, although greater damage was incurred in the high strain rate specimens. This was due in part to the continued travel of the impactor after specimen failure initiation which propagated damage. The drop tower crosshead was stopped as soon as possible after coupon failure to avoid crushing the specimen; however, the estimated allowed travel distance was necessarily larger than that required for the specimen ultimate strain to failure. Photographs of typical failed static and dynamic specimens are shown in Figure 8. Both static and dynamic specimen failures exhibited a regular delamination pattern as well as a crush zone. The delaminations occurred every three plies at one side of the 0-90 degree interface as pictured in Figure 9. Crush zones were present close to the endcaps at one or both ends; kink band and shear crippling failures can be observed in these regions, for both static and dynamic specimens, as shown in Figure 10. #### SUMMARY A test apparatus and methodology were developed for the determination of the compressive properties of thick section composite materials at high strain rate. From a limited scope test series, it was found that reproducible strength and failure data were obtained using the described dynamic compression test method. The use of the endcap grips developed for the test method successfully prevented end-initiated brooming failure. Although 'true' compression material property data for composites have been shown to be dependent on the test method and specimen geometry, the static data obtained via this test method was comparable to that obtained by other thick section test methods. Static and dynamic compression tests of $0_290~\mathrm{AS-4/PEEK}$ using this apparatus and methodology demonstrated that the elastic compressive modulus of the material was not strain rate sensitive, while both ultimate strength and strain to failure were increased at high strain rate. Because the fixture can be used for determining compressive strength properties for varied specimen sizes over a significant range of thickness and lengths, this method may be useful as a comparative measure of high strain rate compressive properties for a variety of fiber-reinforced composite materials and laminate layups. Other dynamic methods, by contrast, are limited by inherent constraints in specimen size. Additionally, since the end constraint and specimen geometry for these high strain rate tests are the same as those employed in the static tests, this method can be utilized to directly compare the static and dynamic reponses of a given material, allowing assessment of the effects of strain rate on that laminate system. Because of these capabilities, this high strain rate test method can provide a more realistic assessment of composite structural response to dynamic loads than other dynamic test methods. Table I. Static Compression Test Data for AS-4/PEEK Material (0₂90 orientation) | SPECIMEN <u>I.D.</u> | AREA
(mm) | UCS
(Mpa) | MAX
(micr
[V1] | STRAINS
ostrain)
[V2] | ELASTIC
MODULUS
(<u>Gpa</u>) | |----------------------|--------------|--------------|----------------------|-----------------------------|--------------------------------------| | AC-1 | 201.6 | 841 | 11490 | 10900 | 82.7 | | AC-2 | 199.1 | 883 | 11800 | 11000 | 81.4 | | AC-3 | 198.7 | 717 | 9500 | 9400 | 80.7 | | AC-4 | 196.6 | 758 | 9794 | 10070 | 84.1 | | AC-6 | 200.5 | 793 | 9200 | 10100 | 84.8 | | AVERAGES: | 199.3 | 798.4 | | 10,325 | 82.7 | Table II. High Strain Rate Test Data for AS-4/PEEK Material (0₂90 orientation) | SPECIMEN | AREA
(mm.) | UCS
(<u>Mpa)</u> | MAX
(micro
[V1] | STRAINS
strain)
[V2] | ELASTIC
MODULUS
(<u>Gpa</u>) | STRAIN
RATE
(sec.) | |--------------|----------------|----------------------|-----------------------|----------------------------|--------------------------------------|--------------------------| | AC-7 | 198.7 | 1200 | 13044 | 12150 | 12.0 | 7.4 | | AC-8
AC-9 | 195.6
196.5 | 1145
1103 | 12817
13968 | 12938 | 11.2 | 7.8
8.1 | | AC-10 | 194.2 | 1117 | 12999 | 10878 | 12.5 | 7.8 | | AC-11 | 195.9 | 1138 | 14120 | 14029 | 11.5 | 8.2 | | AVERAGES: | 196.2 | 1141 | 12,994 | , | 81.4 | 7.9 | Figure 1. High strain rate compression test fixture. Figure 2. Photograph of compression test fixture, as installed in the drop tower assembly. Figure 3. Schematic of specimen geometry and endcap design. Figure 4. Typical static compression stress-strain curve for AS-4/PEEK material. Figure 5. Load and strain histories for an AS-4/PEEK specimen of 0290 orientation, tested dynamically in compression. Figure 6. Back-to-back longitudinal strain gage signals for an AS-4/PEEK specimen of 0_290 orientation, tested dynamically in compression. Figure 7. Static and dynamic compression stress-strain plots for AS-4/PEEK material of 0_290 orientation. STATIC DYNAMIC Figure 8. Photographs of failed static and dynamic specimens. a. AC-2, static test b. AC-8, dynamic test Figure 9. Micrographs showing delamination patterns of outer plies in static and dynamic compression specimens. a. Static specimen crush zone (AC-2) b. Dynamic specimen crush zone (AC-8) 22X Figure 10. Micrographs of crush xone regions in static and dynamic compression specimens. #### REFERENCES - 1. Daniel, I.M., Hamilton, W.G. and Labedz, R.H., "Strain Rate Characterization of Unidirectional Graphite/Epoxy Composite," Composite Materials: Testing and Design (Sixth Conference), ASTM STP 787, I.M. Daniel, Ed., American Society for Testing and Materials, 1982, pp.393-413. - 2. Twardy, H. and Bergmann, H.W., "Strain Capabilities and Strain Rate Effects in Epoxy Resins and Laminates," <u>Proceedings of International Symposium on Composite Materials and Structures.</u> June 10-13, 1986, Beijing, China, T. Loo and C.Sun Eds., pp. 124-127. - 3. Rotem, A. and Lifshitz, J.M., "Longitudinal Strength of Unidirectional Fibrous Composite Under High Rate of Loading," 26th Annual Technical Conference, Reinforced Plastics/Composites Division, The Society of Plastics Industry, 1971. - 4. Gifford, L.N., J.R. Carlberg, A.J. Wiggs and B.J. Sickles, "Explosive Testing of Full Thickness Precracked Weldments", David Taylor Research Center Report SSPD-88-172-42, May 1988. - 5. Joyce, J.A. and Hackett, E.M., "An Advanced Procedure for J-R Curve Testing Using a Drop Tower," <u>Non-Linear Fracture Mechanics: Volume I Time Dependent Fracture. ASTM STP 995</u>, A. Saxena, J.D. Landes and J.L. Bassani, Eds., American Society for Testing and Materials, pp. 298-317, Philadelphia, 1989. - 6. Shuart, M.J., "Failure of Compression-Loaded Multi-Directional Composite Laminates," AIAA/ASME/ASCE/AHS 29th Structures, Structural Dynamics and Materials Conference, AIAA Paper No. 88-2293, 1988. - 7. Lamothe, R.M. and Nunes, J., "Evaluation of Fixturing for Compression Testing of Metal Matrix and Polymer/Epoxy Composites", <u>Compression Testing of Homogeneous Materials and Composites." ASTM STP 808</u>, R. Chait and R. Papirno, Eds., American Society for Testing and Materials, 1983, pp 241-253. - 8. Han, K.S., "Compressive Fatigue Behavior of a Glass Fibre-Reinforced Polyester Composite at 300°K and 77°K", <u>Composites</u>, Vol. 14, No. 2, April 1983, pp. 145-149. - 9. Camponeschi, E.G., "Compression Testing of Thick Section Composite Materials," David Taylor Research Report SME-89/73, October 1989. - 10. Nicholas, Theodore, "Material Behavior at High Strain Rates," in Impact Dynamics, John Wiley and Sons, N.Y., 1982, pp. 227-332. # INITIAL DISTRIBUTION | OUTSIDE | CENTER | CENTER DIS | CENTER DISTRIBUTION | | | | | |---------------|--------------------------|------------|---------------------|-------------|--|--|--| | <u>Copies</u> | | Copies | <u>Code</u> | <u>Name</u> | | | | | 1 | DDRE/LIB | 1 | 011 | Caplan | | | | | | | 1 | 0113 | | | | | | 1 | CNO/OP98T | 1 | 1721 | Chiu | | | | | | • | 1 | 172.2 | | | | | | 3 | OCNR | 1 | 172.4 | Rasmussen | | | | | | 1 0225 | 1 | 173 | Beach | | | | | | 1 4325 | 1 | 173.2 | Critchfield | | | | | | 1 Library | 1 | 2723 | Wilhelmi | | | | | | • | 1 | 28 | | | | | | 5 | NAVSEA | 1 | 2801 | | | | | | | | 1 | 2801 | Ventriglio | | | | | | 1 SEA 05M | 1 | 2802 | Morton | | | | | | 1 SEA 55Y2 | 1 | 2803 | | | | | | | 1 SEA 55Y22 | 1 | 2809 | | | | | | | 1 SEA 55Y3 | 2 | 2814 | | | | | | | 1 SEA 92R | 10 | 2814 | (DMM) | | | | | | | 1 | 283 | | | | | | 1 | NRL 6383 | 1 | 284 | | | | | | _ | | 2 | 2844 | | | | | | 1 | NAVPGSCOL | 10 | 2844 | (CJW) | | | | | 1 | USNROTCU
NAVAMINU MIT | | | | | | | | 12 | DTIC | | | | | | | PRECEDING PAGE BLANK